

Module One

Introduction to Business Intelligence

- Definitions and Concepts
 - BI Defined
 - DW Defined
 - BI Applications
 - Data Stores
- Business Intelligence Frameworks
 - BI Components Framework
 - BI Technology Framework
 - BI Organizational Framework

Module Two

Business Application Fundamentals

- Business Requirements for BI
 - Business Context – Drivers, Goals, and Strategies
 - Strategic vs. Tactical BI
- Business Value
 - Business Valuation Models
 - Business Solutions
- Business Impact
 - Information Impacts
 - Organizational Impacts
- Business Applications
 - BI Information Services
- Business Analytics
 - Business Metrics and Business Management
 - Performance Dashboard for Information Delivery
 - Scorecards for Information Delivery
 - Analytic Applications for Information Delivery

Module Three

BI & DW Architectures & Processes

- Warehousing Definitions
 - Data Warehousing Defined
- Warehousing Data Stores
 - Roles of Data Stores
 - Data Warehouse
 - Data Mart
 - Staging Area
 - Operational Data Store (ODS)
 - Data Sources
- Data Warehousing Architectures
 - Hub vs. Bus Architecture
 - Independent Data Marts
 - Conformed Data Marts
 - Collectively Architected Data Marts
 - Data Warehouse with Dependent Data Marts
 - Persistent Staging without Data Warehouse
 - Persistent Staging and the Data Warehouse
 - Positioning the ODS
- Data Warehousing Processes
 - Data Capture

- Data Transformation
- Data Cleansing
- Loading the Data Warehouse and Populating Data Marts
- Business Intelligence Processes
 - Data Access and Information Delivery
 - Data Mining and Applied Analytics

Module Four

BI Infrastructure

- BI Infrastructure Components
 - Processes, Technology, and People
- BI Processes
 - Program Management
 - Aligning Multiple Projects and Activities
 - Business Alignment
 - Change Management
 - Causes of Change
 - Change Management Issues
 - Change Management Practices
 - Quality Management
 - Data Governance
 - Managing Data as a Business Resource
 - Data Ownership
 - Data Stewardship
 - Data Custodianship
 - Development Methodologies
 - Top-Down Methodologies
 - Bottom-Up Methodologies
 - Hybrid Methods
 - Incremental Development
 - Project Management
 - Balancing Results, Resources, and Time
 - Project Management and Methodology
 - Data Warehouse Administration
 - Regular Refresh
 - Managed Platforms
 - Managed Environment
 - Customer Service
 - Metadata Management
 - Kinds of Metadata
 - Metadata and Technology
 - Metadata Models and Standards
 - Metadata Challenges
 - Metadata Strategies
 - Metadata Responsibilities
- BI and DW Technology
 - Kinds of Technology
 - Technology and Methodology
 - Technology and BI/DW Processes
- BI Roles and Responsibilities
 - Who does the Work?
 - BI Organizations
- BI Readiness
 - Planning for Success

Module Five

Summary and Conclusions

- Common Mistakes
 - From TDWI's *10 Mistakes* Series
- BI/DW Best Practices
 - Positioning for Success
- References and Resources
 - Publications

Appendices

Appendix A – Additional Reading

- Total Cost of Ownership for BI and DW
- Ten Best Practices for Business Intelligence
- Order From Chaos: Stepping Up to the Metadata Mess
- Want To Increase the Use of Your Data Warehouse? Market it!
- What Are We Doing to Help the Data Steward?
- Measuring Effectiveness of Your Data Warehouse
- Is Your Data Warehouse Business Driven?

Appendix B – Bibliography and References